A HANDBOOK LINKING PROJECT WET'S K-12 CURRICULUM AND ACTIVITY GUIDE TO NH FRAMEWORKS FOR SCIENCE LITERACY (K-12) NH Project WET (Water Education for Teachers) NH Department of Environmental Services September 2006 #### ACKNOWLEDGMENTS This handbook is a project of NH Project WET (Water Education for Teachers). NH Project WET is sponsored by the NH Department of Environmental Services. However, this resource would not be possible without the hard work and dedication of numerous people involved in the NH Project WET network, which includes: - Project WET International Foundation - NH Department of Education - NH Project Learning Tree - NH Project WILD Our sincere gratitude to NH Project Learning Tree for allowing us to adapt the "How To Use This Handbook" and "Methodology" sections from the NH Project Learning Tree handbook included here. Finally, our deepest appreciation to the following members of the WET network who correlated and reviewed the correlations found here. - Donna Ciocca, Rundlett Middle School - Nicole Clegg, Woodbury School - Jessica Tabolt Halm, White Mountain Regional High School This correlation was funded by the United States Environmental Protection Agency, Office of Environmental Education under agreement number NT-83272501-0 between the U.S. EPA and the University of Wisconsin–Stevens Point. The contents of this document do not necessarily reflect the views and policies of the United States Environmental Protection Agency or The Board of Regents of the University of Wisconsin System, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. Educators may photocopy these materials for the non-commercial purpose of educational advancement. #### TABLE OF CONTENTS | Methodology – 2006 Correlation Revision (Science) | i | |---|-----------------------------------| | How to Use This Handbook | ii | | Part 1: Correlation of Activities with NH Frameworks for Science Literacy | I-2 | | Part 2: Correlation of NH Frameworks for Science Literacy with Project WET Activities | 3 | | Earth Space Science Life Science Physical Science Science Process Skills | . II-5
. II-7 | | Part 3: Chart of Correlations to NH Frameworks for Science Literacy (K-12) | | | Earth Space Science Life Science Physical Science Science Process Skills | III-2
III-5
III-8
III-11 | | NH Frameworks for Science Literacy (K-12) – Domains and Strands | III-14 | #### METHODOLOGY 2006 Correlation Revision (Science) New Hampshire's curriculum standards have undergone substantial change in response to the federal No Child Left Behind Act. The former state standards were written for the end of grades three, six and ten. To meet new formalized assessment requirements, the NH Frameworks for Science Literacy (K-12), approved in June 2006, address content and skills, and are divided into grade spans for K-2, 3-4, 5-6, 7-8, 9-11 (basic literacy) and 11-12 (advanced literacy). The NH Frameworks for Science Literacy (K-12) contain the following components: - **Domain**: There are four domains within the science curriculum frameworks: Earth Space Science (ESS), Life Science (LS), Physical Science (PS), and Science Process Skills (SPS). - **Strand**: There are five strands, or enduring knowledge statements, in LS and four each in domains of PS and ESS. Strands are the SAME for each grade span although not all components may be seen in each grade span. (Example: LS1 All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species.) - **Stem**: These are the categories of ideas. Stems are common throughout all grade spans. (Example: 1. Classification) - **Grade-span Expectations (Proficiencies):** These are what all students should know and be able to do within a specific grade range. The ranges include: K-2, 3-4, 5-6, 7-8, 9-11 (basic literacy level) 11-12 (advanced level). For each strand, the associated proficiencies were consulted to help inform the degree of correlation of the broader strand with each activity; a match of at least one proficiency was required to indicate a correlation. Three elements of each activity will help focus the correlation process. - The subject identifier in the sidebar will determine whether the activity will be correlated to the science frameworks; if science is not listed the activity will not be addressed. However, if a proficiency specifically addresses another subject (i.e. English Language Arts) then activities that relate to that subject will be correlated to the related stem. - The grade levels noted in the sidebar will determine which grade span proficiencies will be examined. - The description of activity objectives in the sidebar will inform which curriculum and proficiency standard(s) are related to the activity. Note: Any attempt to correlate universal curriculum standards and a single curriculum program involves subjectivity. Two important steps were taken to limit bias. First, the author applied this rigorous methodology to determine correlation. Second, drafts were peer-reviewed by WET-trained elementary, middle, and high school teachers. Reviewers' most common finding was that WET activities lend themselves to modification, and in so doing, would meet many more standards than indicated. NHWET chose, however, to correlate based on a strict interpretation of the activities, as they are written. #### HOW TO USE THIS HANDBOOK The purpose of this handbook is to assist educators who are reviewing and revising their science curricula. The primary audience is classroom teachers, curriculum specialists, and curriculum committees. The handbook is divided into three sections, as follows: • **PART I** lists each Project WET activity from the *K-12 Curriculum and Activity Guide* followed by the standards from the NH Frameworks for Science Literacy (K-12) with which it is aligned. Use Part I if you have a particular WET activity in mind and want to know how it correlates with the state curriculum standards. Or, to find an appropriate activity to meet your needs, use WET's "Topic Index" to select several potential activities to supplement your unit. To determine which state standards correlate with these activities, find the name of each activity in this handbook. Select an activity based on your objectives for your unit and the degree to which the activity correlates with appropriate standards. Each WET activity is listed alphabetically (as is listed on page viii of the guide) and is followed by the strand and stem for each framework that is correlated to that activity. • **PART II** lists individual state curriculum standards from the NH Frameworks for Science Literacy (K-12), followed by the WET activities that meet the individual standards. Use Part II if you have a particular curriculum standard in mind and want to find an activity that meets this standard. Then read about the activities in your WET guide to determine the one most suitable for your particular situation. All science domains (i.e. Life Science), strands (i.e. All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species) and stems (i.e. 1- Classification) are listed. Following each standard, the WET activities aligned with that standard are identified by name. • **Part III** is a chart that lists each WET activity alphabetically in the *K-12 Curriculum and Activity Guide* (as is on page viii of the guide) and the standards from the NH Frameworks for Science Literacy (K-12) with which each activity is aligned. Note: Throughout this handbook, the domains are abbreviated as follows: ESS – Earth Space Science LS – Life Science PS – Physical Science SPS – Science Process Skills ### Project WET Activities With NH Frameworks For Science Literacy #### **Adventures in Density** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 3 Conducting Scientific Investigations #### **AfterMath** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - SPS1 Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **A-Maze-Ing Water** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Aqua Bodies** - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species) - 2 Living Things and Organization #### **Aqua Bodies (cont.)** - **LS4** –Humans are similar to other species in many ways, and yet are unique among Earth's life forms. - 3 Human Identity #### **Aqua Notes** - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - 2 Living Things and Organization - **LS4** Humans are similar to other species in many
ways, and yet are unique among Earth's life forms. - 3 Human Identity #### **Back to the Future** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Branching Out!** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 2 Composition and Features - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### Capture, Store, and Release - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### CEO (The) - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - 4 Career and Technical Education - SPS3 Personal, Social, and Technological Perspectives - 3 Science and Technology; Technological Design and Application - SPS4 Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy - 2 Communication Skills #### **Choices and Preferences, Water Index** - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Cold Cash in the Icebox** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **PS4** The growth of scientific knowledge in Physical Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 1 Design Technology #### **Cold Cash in the Icebox (cont.)** - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 2 Designing Scientific Investigations - 3 Conducting Scientific Investigations - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 4 Problem Identification, Formulation, and Solution #### **Color Me A Watershed** - **ESS1** The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local And Global): Uses Of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Common Water** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - SPS1 Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Dilemma Derby** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses Of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - **SPS4** Science Skills for Information, Communication and Media Literacy - 9 Social Responsibility #### **Drop in the Bucket (A)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### **Dust Bowls and Failed Levees** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local And Global): Uses Of Earth Materials and Environmental Change - **SPS4** Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy - 2 Communication Skills #### **Easy Street** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local And Global): Uses Of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 4 Patterns of Change - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation #### **Energetic Water** - **PS2** Energy is necessary for change to occur in matter. Energy can be stored, transferred and transformed, but cannot be destroyed. - 1 Change - 3 Energy - **SPS1** Scientific Inquiry and Critical Thinking Skills–1 - 1 Making Observations and Asking Ouestions - 2 Designing Scientific Investigations - 5 Evaluating Scientific Investigations #### **Every Drop Counts** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 3 Models and Scale #### **Get the Ground Water Picture** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Geyser Guts** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 2 Composition and Features - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### **Grave Mistake (A)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - 5 Evaluating Scientific Investigations #### **Great Stony Book (The)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 2 Composition and Features - 3 Fossils #### **Great Stony Book (The) (cont.)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 5 Processes and Rates of Change - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### **Great Water Journeys** - **ESS1** The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy - 2
Communication Skills #### H₂Olympics - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 3 Conducting Scientific Investigations #### Hangin' Together - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 1 Composition - 2 Properties #### **Hangin' Together (cont.)** - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Hot Water** - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - **SPS4** Science Skills for Information, Communication and Media Literacy–1 - 1 Making Observations and Asking Questions - 2 Designing Scientific Investigations #### **House of Seasons (A)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Humpty Dumpty** - **LS2** Energy flows and matter recycles through an ecosystem. - 1 Environment - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change #### **Humpty Dumpty (cont.)** - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 2 Systems and Energy - SPS3 Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - SPS4 Science Skills for Information, Communication and Media Literacy - 3 Critical Thinking and Systems Thinking - 4 Problem Investigation, Formulation, and Solution #### **Imagine!** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water #### **Incredible Journey (The)** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **PS2** Energy is necessary for change to occur in matter. Energy can be stored, transferred and transformed, but cannot be destroyed. - 3 Energy - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Irrigation Interpretation** - **LS5** The growth of scientific knowledge in Life Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Medical Technology and Biotechnology - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### Is There Water on Zork? - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 2 Designing Scientific Investigations - 3 Conducting Scientific Investigations - 4 Representing and Understanding Results of Investigations - 5 Evaluating Scientific Investigations #### **Just Passing Through** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### Let's Even Things Out - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - 2 Living Things and Organization - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 4 Patterns of Change #### Life Box (The) - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - 2 Living Things and Organization - **LS2** Energy flows and matter recycles through an ecosystem. - 1 Environment - **SPS1** Scientific Inquiry and Critical Thinking Skills - 5 Evaluating Scientific Investigations #### Life in the Fast Lane - LS2 Energy flows and matter recycles through an ecosystem. - 1 Environment - **LS3** Groups of organisms show evidence of change over time (e.g. evolution, natural selection, structures, behaviors, and biochemistry). - 1 Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Scientific Investigations - **SPS2** Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 4 Patterns of Change - SPS3 Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation #### **Long Haul (The)** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Macroinvertebrate Mayhem** - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - 2 Living Things and Organization - LS2 Energy flows and matter recycles through an ecosystem. - 1 Environment - **LS3** Groups of organisms show evidence of change over time (e.g. evolution, natural selection, structures, behaviors, and biochemistry). - 1 Change - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Molecules in Motion** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 1 Composition - 2 Properties #### **Molecules in Motion (cont.)** - **PS2** Energy is necessary for change to occur in matter. Energy can be stored, transferred and transformed, but cannot be destroyed. - 1 Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Money Down the Drain** - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation #### **Nature Rules!** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - SPS3 Personal, Social, and Technological Perspectives - 1 Collaboration in Scientific Endeavors - **SPS4** Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy - 2 Communication Skills #### No Bellyachers - **LS4**
Humans are similar to other species in many ways, and yet are unique among Earth's life forms. - 2 Disease #### **Old Water** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 3 Fossils - 5 Processes and Rates of Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### Pass the Jug - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - SPS4 Science Skills for Information, Communication and Media Literacy - 6 Interpersonal and Collaborative Skills #### People of the Bog - LS2 Energy flows and matter recycles through an ecosystem. - 1 Classification - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 2 Composition and Features - 5 Processes and Rates of Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### **Perspectives** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - SPS4 Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy - 9 Social Responsibility #### Piece It Together - **LS2** Energy flows and matter recycles through an ecosystem. - 1 Environment - **LS4** –Humans are similar to other species in many ways, and yet are unique among Earth's life forms. - 1 Behavior - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Poetic Precipitation** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Poison Pump** - **LS4** Humans are similar to other species in many ways, and yet are unique among Earth's life forms. - 2 Disease - **LS5** The growth of scientific knowledge in Life Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Medical Technology and Biotechnology - 4 Career Technical Education Connections - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### Price is Right (The) - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - 3 Science and Technology; Technological Design and Application - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Pucker Effect (The)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### **Pucker Effect (The) (cont.)** - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation #### Rainy-Day Hike - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation #### **Reaching Your Limits** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### Salt Marsh Players - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species) - 2 Living Things and Organization - LS2 Energy flows and matter recycles through an ecosystem. - 1 Environment #### Salt Marsh Players (cont.) - **LS4** –Humans are similar to other species in many ways, and yet are unique among Earth's life forms. - 1 Behavior - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Sparkling Water** - **ESS1** The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 2 Designing Scientific Investigations - 3 Conducting Scientific Investigations - 4 Representing and Understanding Results of Investigations #### **Stream Sense** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1- Making Observations and Asking Questions #### **Sum of the Parts** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 2 Nature of Science #### **Super Bowl Surge** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - 3 Science and Technology; Technological Design and Application - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills - 3 Critical Thinking and Systems Thinking - 4 Problem Identification, Formulation, and Solution - 5 Creativity and Intellectual Curiosity #### **Super Sleuths** - **LS4** –Humans are similar to other species in many ways, and yet are unique among Earth's life forms. - 2 Disease - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### **Thirsty Plants** - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - 2 Living Things and Organization - LS2 Energy flows and matter recycles through an ecosystem. - 3 Recycling of Materials - **SPS1** Scientific Inquiry and Critical Thinking Skills - 3 Conducting Scientific
Investigations #### **Thunderstorm (The)** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### Water: Read All About It - **SPS4** Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy - 2 Communication Skills #### Water Address - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - 2 Living Things and Organization - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### Water Bill of Rights - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - SPS4 Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Water Celebration** *NONE* #### **Water Concentration** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 4 Patterns of Change - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Water Court** - **SPS3** Personal, Social, and Technological Perspectives - 2 Common Environmental Issues, Natural Resources Management and Conservation - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Water Crossings** *NONE* #### **Water in Motion** - **PS3** The motion of an object is affected by force. - 2 Motion - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 2 Designing Scientific Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Water Match** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 2 Properties - **SPS1** Scientific Inquiry and Critical Thinking Skills. - 1 Making Observations and Asking Questions #### **Water Messages in Stone** **NONE** #### **Water Meter** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations #### Water Meter (cont.) - **SPS4** Science Skills for Information, Communication and Media Literacy - 6 Interpersonal and Collaborative Skills #### **Water Models** - **ESS1** The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - 2 Composition and Features - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - SPS2 Unifying Concepts of Science (including Tri–State Targets by Big Idea) - 3 Models and Scale - **SPS4** Science Skills for Information, Communication and Media Literacy - 2– Communication Skills #### **Water Works** - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 6 Interpersonal and Collaborative Skills #### **Water Write** **NONE** #### **Wet Vacation** - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 1 Atmosphere, Climate, and Weather - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### Wet-Work Shuffle - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change - 4 Career and Technical Education - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### **Wetland Soils in Living Color** - **ESS1** The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 6 Rock Cycle - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations #### What's Happening? **NONE** #### What's the Solution? - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 1 Composition - 2 Properties - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - SPS4 Science Skills for Information, Communication and Media Literacy - 3 Critical Thinking and Systems Thinking #### Where Are the Frogs? - **LS3** Groups of organisms show evidence of change over time (e.g. evolution, natural selection, structures, behaviors, and biochemistry). - 1 Change - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - 1 Composition - **ESS1** –The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - 7 Water - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 3 Conducting Scientific Investigations - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 2 Communication Skills #### Whose Problem Is It? - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 3 Social Issues (Local and Global): Uses of Earth Materials and Environmental Change #### Whose Problem Is It? (cont.) - **SPS1** Scientific Inquiry and Critical Thinking Skills - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy #### Wish Book - **SPS1** Scientific Inquiry and Critical Thinking Skills - 1 Making Observations and Asking Questions - 4 Representing and Understanding Results of Investigations - **SPS4** Science Skills for Information, Communication and Media Literacy - 1 Information and Media Literacy ## NH Frameworks For Science Literacy (K–12) #### **Earth Space Science** **ESS1** – The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. 1. Atmosphere, Climate, and Weather Dust Bowls and Failed Levees House of Seasons (A) Nature Rules! Piece It Together Poetic Precipitation Thunderstorm (The) Water Models Wet Vacation 2. Composition and Features Branching Out Geyser Guts Great Stony Book (The) People of the Bog Water Models 3. Fossils Great Stony Book (The) Old Water 4. Observation of the Earth from Space None 5. Processes and Rates of Change Great Stony Book (The) Old Water People of the Bog 6. Rock Cycle Wetland Soils in Living Color 7. Water A-Maze-Ing Water Branching Out! Capture, Store, and Release Color Me A Watershed Common Water Drop in the Bucket (A) Get the Ground Water Picture Geyser Guts Grave Mistake (A) Great Stony Book (The) **Great Water Journeys** Imagine! Incredible Journey (The) Just Passing Through Macroinvertebrate Mayhem Piece It Together Poetic Precipitation Pucker Effect (The) Rainy-Day Hike **Reaching Your Limits** Sparkling Water Stream Sense Sum of the Parts Water Models Where Are the Frogs? **ESS2** – The Earth is part of a solar system, made up of distinct parts, which have temporal and spatial interrelationships. 1.
Earth, Sun and Moon None 2. Energy None 3. Solar System None 4. View from Earth None **ESS3** – The origin and evolution of galaxies and the universe demonstrate fundamental principles of physical science across vast distances and time. 1. Size and Scale None 2. Stars and Galaxies None 3. Universe None **ESS4** – The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. 1. Design Technology None 2. Tools None 3. Social Issues (Local and Global) AfterMath Humpty Dumpty A-Maze-Ing Water Irrigation Interpretation Back to the Future Just Passing Through CEO (The) Long Haul (The) Color Me A Watershed Macroinvertebrate Mayhem Common Water Perspectices Dilemma Derby Price is Right (The) Dust Bowls and Failed Levees Reaching Your Limits Easy Street Sparkling Water Every Drop Counts Sum of the Parts Grave Mistake (A) Super Bowl Surge **ESS4** – The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. 3. Social Issues (Local and Global) (cont.) Water Bill of Rights Water Concentration Water Meter Water Works Wet-Work Shuffle Whose Problem Is It? 4. Career Technical Education Connections CEO (The) Wet-Work Shuffle # **Life Science** **LS1** – All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). 1. Classification None 2. Living Things and Organization Aqua Bodies Macroinvertebrate Mayhem Aqua Notes Let's Even Things Out Life Box (The) Salt Marsh Players Thirsty Plants Water Address 3. Reproduction None **LS2** – Energy flows and matter recycles through an ecosystem. 1. Environment Humpty Dumpty Life Box (The) Life in the Fast Lane People of the Bog Piece It Together Salt Marsh Players Macroinvertebrate Mayhem 2. Flow of Energy None 3. Recycling of Materials **Thirsty Plants** **LS3** – Groups of organisms show evidence of change over time (e.g. evolution, natural selection, structures, behaviors, and biochemistry). 1. Change Life in the Fast Lane Macroinvertebrate Mayhem Where Are the Frogs? 2. Evolution None 3. Natural Selection None **LS4** – Humans are similar to other species in many ways, and yet are unique among Earth's life forms. 1. Behavior Piece It Together Salt Marsh Players 2. Disease No Bellyachers Poison Pump Super Sleuths 3. Human Identity Aqua Bodies Aqua Notes LS5 – The growth of scientific knowledge in Life Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. 1. Design Technology None 2. Tools None 3. Social Issues (Local and Global) Irrigation Interpretation Poison Pump 4. Career Technical Education Connections Poison Pump # **Physical Science** **PS1** – All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). 1. Composition Hangin' Together Molecules in Motion What's the Solution? Where Are the Frogs? 2. Properties Adventures in Density Cold Cash in the Icebox H2Olympics Hangin' Together Imagine! Incredible Journey (The) Is There Water on Zork? Molecules in Motion Water Match What's the Solution? **PS 2** – Energy is necessary for change to occur in matter. Energy can be stored, transferred and transformed, but cannot be destroyed. 1. Change Energetic Water Molecules in Motion 2. Conservation None 3. Energy Energetic Water Incredible Journey (The) **PS 3** – The motion of an object is affected by force. 1. Forces None 2. Motion Water in Motion **PS4** – The growth of scientific knowledge in Physical Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. - 1. Design Technology Cold Cash in the Icebox - 2. Tools None 3. Social Issues (Local and Global) *None* 4. Career Technical Education Connections *None* # **Science Process Skills** SPS1: Scientific Inquiry and Critical Thinking Skills 1. Making Observations and Asking Questions Adventures in Density Capture, Store, and Release Cold Cash in the Icebox Drop in the Bucket (A) Price is Right (The) Pucker Effect (The) Rainy–Day Hike Reaching Your Limits **Energetic Water** Stream Sense **Every Drop Counts** Sum of the Parts Geyser Guts Thunderstorm (The) Great Stony Book (The) Water Concentration **H2Olympics** Water in Motion Hangin' Together Water Match Irrigation Interpretation Water Meter Is There Water on Zork? Water Models Life in the Fast Lane Water Works Money Down the Drain What's the Solution? Pass the Jug Where Are the Frogs? People of the Bog Wish Book 2. Designing Scientific Investigations Cold Cash in the Icebox **Energetic Water** Is There Water on Zork? Sparkling Water Water in Motion 3. Conducting Scientific Investigations Adventures in Density Sparkling Water Cold Cash in the Icebox Thirsty Plants H2Olympics Where Are the Frogs? Is There Water on Zork? 4. Representing and Understanding Results of Investigations AfterMath Dilemma Derby A–Maze–Ing Water Drop in the Bucket (A) Back to the Future Easy Street Branching Out! Every Drop Counts Capture, Store, and Release Get the Ground Water Picture Choices and Preferences, Geyser Guts Water Index Grave Mistake (A) Cold Cash in the Icebox Great Stony Book (The) Color Me A Watershed Great Water Journeys Common Water Hangin' Together ### **SPS1:** Scientific Inquiry and Critical Thinking Skills (cont.) 4. Representing and Understanding Results of Investigations (cont.) House of Seasons (A) Rainy-Day Hike Humpty Dumpty Reaching Your Limits Incredible Journey (The) Irrigation Interpretation Is There Water on Zork? Just Passing Through Life in the Fast Lane Rainy-Day Hike Reaching Your Limits Salt Marsh Players Sparkling Water Sum of the Parts Super Sleuths Thunderstorm (The) Long Haul (The) Water Address Macroinvertebrate Mayhem Water Concentration Molecules in Motion Water Meter Money Down the Drain Water Models Old Water Works Pass the Jug Wet Vacation People of the Bog Wetland Soils in Living Color Piece It Together Wet–Work Shuffle Poetic Precipitation What's the Solution? Poison Pump Where Are the Frogs? Price is Right (The) Whose Problem Is It? Pucker Effect (The) Wish Book 5. Evaluating Scientific Explanations Energetic Water Grave Mistake (A) Is There Water on Zork? Life Box (The) **SPS2:** Unifying Concepts of Science. 1. Nature of Science *None* 2. Systems and Energy Humpty Dumpty Sum of the Parts 3. Models and Scale Every Drop Counts Water Models 4. Patterns of Change Easy Street Life in the Fast Lane Let's Even Things Out Water Concentration **SPS2:** Unifying Concepts of Science. (cont.) 5. Form and Function None **SPS3:** Personal, Social, and Technological Perspectives 1. Collaboration in Scientific Endeavors Nature Rules! 2. Common Environmental Issues, Natural Resources Management and Conservation Dilemma Derby Perspectives Easy Street Price is Right (The) Hot Water Pucker Effect (The) Humpty Dumpty Rainy-Day Hike Life in the Fast Lane Super Bowl Surge Money Down the Drain Water Court Pass the Jug 3. Science and Technology; Technological Design and Application CEO (The) Price is Right (The) Super Bowl Surge **SPS4:** Science Skills for Information, Communication and Media Literacy 1. Information and Media Literacy CEO (The) Perspectives Dust Bowls and Failed Levees Water: Read All About It Great Water Journeys Whose Problem Is It? Hot Water Wish Book Nature Rules! 2. Communication Skills CEO (The) Dust Bowls and Failed Levees Great Water Journeys Hangin' Together Salt Marsh Players Super Bowl Surge Water Bill of Rights Water Concentration Hot Water Water Court House of Seasons (A) Water in Motion Molecules in Motion Water Models Nature Rules! Water: Read All About It Old Water Wet Vacation Poetic Precipitation Wet—Work Shuffle Price is Right (The) Where Are the Frogs? SPS4: Science Skills for Information, Communication and Media Literacy (cont.) 3. Critical Thinking and Systems Thinking Humpty Dumpty Super Bowl Surge What's the Solution? 4. Problem Identification, Formulation, and Solution Cold Cash in the Icebox Humpty Dumpty Super Bowl Surge 5. Creativity and Intellectual Curiosity Super Bowl Surge 6. Interpersonal and Collaborative Skills Pass the Jug Water Meter Water Works 7. Self Direction None 8. Accountability and Adaptability None 9. Social Responsibility Dilemma Derby Perspectives # Charts Correlating Project WET Guide with NH Frameworks for Science Literacy (K-12) **Earth Space Science*** | Earth Space Scien | | | | ESS1 | | | | | ES | SS2 | | | ESS3 | | | ES | S4 | | |-------------------------|---|---|---|------|---|---|---|---|----|-----|---|---|------|---|---|----|-----------|----------| | WET Activity | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | Adventures in Density | AfterMath | | | | | | | | | | | | | | | | | • | | | A-Maze-Ing Water | | | | | | | • | | | | | | | | | | • | | | Aqua Bodies | Aqua Notes | Back to the Future | | | | | | | | | | | | | | | | | • | | | Branching Out! | | • | | | | | • | | | | | | | | | | | | | Capture, Store, and | | | | | | | • | | | | | | | | | | | | | Release | | | | | | | | | | ' | | | | | | ' | | _ | | CEO, The | | | | | | | | | | | | | | | | | • | • | | Choices and Preferences | Cold Cash in the Icebox | Color Me a Watershed | | | | | | | • | | | | | | | | | | • | | | Common Water | | | | | | | • | | | | | | | | | | • |
 | Dilemma Derby | | | | | | | | | | | | | | | | | • | | | Drop in the Bucket, A | | | | | | | • | | | | | | | | | | | <u> </u> | | Dust Bowls and Levees | • | | | | | | | | | | | | | | | | • | | | Easy Street | | | | | | | | | | | | | | | | | • | | | Energetic Water | Every Drop Counts | | | | | | | | | | | | | | | | | • | | | Get the GW Picture | | | | | | | • | | | | | | | | | | | | | Geyser Guts | | • | | | | | • | | | | | | | | | | | | | Grave Mistake, A | | | | | | | • | | | | | | | | | | • | | | Great Stony Book, The | | • | • | | • | | • | | | | | | | | | | | | | Great Water Journeys | | | | | | | • | | | | | | | | | | | | | H ₂ Olympics | Hangin' Together | Hot Water | House of Seasons, A | • | | | | | | | | | | | | | | | | | | ^{*} See end of document for abbreviated domains and associated strands. | | | | | ESS1 | | | | | ES | SS2 | | | ESS3 | | | ES | S4 | | |---------------------------|---|---|---|------|---|---|---|---|----|-----|---|---|------|---|---|----|-----------|---| | WET Activity | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | Humpty Dumpty | | | | | | | | | | | | | | | | | • | | | Imagine! | | | | | | | • | | | | | | | | | | | | | Incredible Journey | | | | | | | • | | | | | | | | | | | | | Irrigation Interpretation | | | | | | | | | | | | | | | | | • | | | Is There Water on Zork? | Just Passing Through | | | | | | | • | | | | | | | | | | • | | | Let's Even Things Out | Life Box, The | Life in the Fast Lane | Long Haul, The | | | | | | | | | | | | | | | | | • | | | Macroinvert. Mayhem | | | | | | | • | | | | | | | | | | • | | | Molecules in Motion | Money Down the Drain | Nature Rules! | • | | | | | | | | | | | | | | | | | | | No Bellyachers | Old Water | | | • | | • | | | | | | | | | | | | | | | Pass the Jug | People of the Bog | | • | | | • | | | | | | | | | | | | | | | Perspectives | | | | | | | | | | | | | | | | | • | | | Piece It Together | • | | | | | | • | | | | | | | | | | | | | Poetic Precipitation | • | | | | | | • | | | | | | | | | | | | | Poison Pump | Price is Right, The | | | | | | | | | | | | | | | | | • | | | Pucker Effect, The | | | | | | | • | | | | | | | | | | | | | Raining Cats and Dogs | Rainstick, The | Rainy-Day Hike | | | | | | | • | | | | | | | | | | | | | Reaching Your Limits | | | | | | | • | | | | | | | | | | • | | | Salt Marsh Players | Sparkling Water | | | | | | | • | | | | | | | | | | • | | III-3 ^{*} See end of document for abbreviated domains and associated strands. | | | | | ESS1 | | | | | ES | SS2 | | | ESS3 | | | ES | S4 | | |--------------------------|---|---|---|------|---|---|---|---|----|-----|---|---|------|---|---|----|-----------|---| | WET Activity | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | Stream Sense | | | | | | | • | | | | | | | | | | | | | Sum of the Parts | | | | | | | • | | | | | | | | | | • | | | Super Bowl Surge | | | | | | | | | | | | | | | | | • | | | Super Sleuths | Thirsty Plants | Thunderstorm, The | • | | | | | | | | | | | | | | | | | | | Water: Read All About It | Water Address | Water Bill of Rights | | | | | | | | | | | | | | | | | • | | | Water Celebration | Water Concentration | | | | | | | | | | | | | | | | | • | | | Water Court | Water Crossings | Water in Motion | Water Match | Water Messages in Stone | Water Meter | | | | | | | | | | | | | | | | | • | | | Water Models | • | • | | | | | • | | | | | | | | | | | | | Water Works | | | | | | | | | | | | | | | | | • | | | Water Write | Wet Vacation | • | | | | | | | | | | | | | | | | | | | Wet-Work Shuffle | | | | | | | | | | | | | | | | | • | • | | Wetland Soils in Color | | | | | | • | | | | | | | | | | | | | | What's Happening? | What's the Solution? | Where Are the Frogs? | | | | | | | • | | | | | | | | | | | | | Whose Problem Is It? | | | | | | | | | | | | | | | | | • | | | Wish Book | | | | | | | | | | | | | | | | | | | III-4 ^{*} See end of document for abbreviated domains and associated strands. **Life Science*** | <u> </u> | | LS1 | | | LS2 | | | LS3 | | | LS4 | | | L | S5 | | |-------------------------|---|-----|---|---|-----|---|---|-----|---|---|-----|---|---|---|----------|---| | WET Activity | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | Adventures in Density | | | | | | | | | | | | | | | | | | AfterMath | | | | | | | | | | | | | | | | | | A-Maze-Ing Water | | | | | | | | | | | | | | | | | | Aqua Bodies | | • | | | | | | | | | | • | | | | | | Aqua Notes | | • | | | | | | | | | | • | | | | | | Back to the Future | | | | | | | | | | | | | | | | | | Branching Out! | | | | | | | | | | | | | | | | | | Capture, Store, and | | | | | | | | | | | | | | | | | | Release | | | | | | | | | | | | | | | <u> </u> | | | CEO, The | | | | | | | | | | | | | | | | | | Choices and Preferences | | | | | | | | | | | | | | | | | | Cold Cash in the Icebox | | ļ | | | | | | | | | | | | | | | | Color Me a Watershed | | | | | | | | | | | | | | | | | | Common Water | | | | | | | | | | | | | | | | | | Dilemma Derby | | | | | | | | | | | | | | | | | | Drop in the Bucket, A | | | | | | | | | | | | | | | | | | Dust Bowls and Levees | | | | | | | | | | | | | | | | | | Easy Street | | | | | | | | | | | | | | | | | | Energetic Water | | | | | | | | | | | | | | | | | | Every Drop Counts | | | | | | | | | | | | | | | | | | Get the GW Picture | | | | | | | | | | | | | | | | | | Geyser Guts | | | | | | | | | | | | | | | | | | Grave Mistake, A | | | | | | | | | | | | | | | | | | Great Stony Book, The | | | | | | | | | | | | | | | | | | Great Water Journeys | | | | | | | | | | | | | | | | | | H ₂ Olympics | | | | | | | | | | | | | | | | | | Hangin' Together | | | | | | | | | | | | | | | | | | Hot Water | | | | | | | | | | | | | | | | | | House of Seasons, A | | | | | | | | | | | | | | | | | ^{*} See end of document for abbreviated domains and associated strands. | | | LS1 | | | LS2 | | | LS3 | | | LS4 | | | L | S5 | | |---------------------------|---|-----|---|---|-----|---|---|-----|---|---|-----|---|---|---|----|---| | WET Activity | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | Humpty Dumpty | | | | • | | | | | | | | | | | | | | Imagine! | | | | | | | | | | | | | | | | | | Incredible Journey | | | | | | | | | | | | | | | | | | Irrigation Interpretation | | | | | | | | | | | | | | | • | | | Is There Water on Zork? | | | | | | | | | | | | | | | | | | Just Passing Through | | | | | | | | | | | | | | | | | | Let's Even Things Out | | • | | | | | | | | | | | | | | | | Life Box, The | | • | | • | | | | | | | | | | | | | | Life in the Fast Lane | | | | • | | | • | | | | | | | | | | | Long Haul, The | | | | | | | | | | | | | | | | | | Macroinvert. Mayhem | | • | | • | | | • | | | | | | | | | | | Molecules in Motion | | | | | | | | | | | | | | | | | | Money Down the Drain | | | | | | | | | | | | | | | | | | Nature Rules! | | | | | | | | | | | | | | | | | | No Bellyachers | | | | | | | | | | | • | | | | | | | Old Water | | | | | | | | | | | | | | | | | | Pass the Jug | | | | | | | | | | | | | | | | | | People of the Bog | | | | • | | | | | | | | | | | | | | Perspectives | | | | | | | | | | | | | | | | | | Piece It Together | | | | • | | | | | | • | | | | | | | | Poetic Precipitation | | | | | | | | | | | | | | | | | | Poison Pump | | | | | | | | | | | • | | | | • | • | | Price is Right, The | | | | | | | | | | | | | | | | | | Pucker Effect, The | | | | | | | | | | | | | | | | | | Raining Cats and Dogs | | | | | | | | | | | | | | | | | | Rainstick, The | | | | | | | | | | | | | | | | | | Rainy-Day Hike | | | | | | | | | | | | | | | | | | Reaching Your Limits | | | | | | | | | | | | | | | | | | Salt Marsh Players | - | • | | • | | | | | | • | | | | | | | | Sparkling Water | | | | | | | | | | | | | | | | | III-6 ^{*} See end of document for abbreviated domains and associated strands. | | | LS1 | | | LS2 | | | LS3 | | | LS4 | | | L | S5 | | |--------------------------|---|-----|---|---|-----|---|---|-----|---|---|-----|---|---|---|----|---| | WET Activity | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | | Stream Sense | | | | | | | | | | | | | | | | | | Sum of the Parts | | | | | | | | | | | | | | | | | | Super Bowl Surge | | | | | | | | | | | | | | | | | | Super Sleuths | | | | | | | | | | | • | | | | | | | Thirsty Plants | | • | | | | • | | | | | | | | | | | | Thunderstorm, The | | | | | | | | | | | | | | | | | | Water: Read All About It | | | | | | | | | | | | | | | | | | Water Address | | • | | | | | | | | | | | | | | | | Water Bill of Rights | | | | | | | | | | | | | | | | | | Water Celebration | | | | | | | | | | | | | | | | | | Water Concentration | | | | | | | | | | | | | | | | | | Water Court | | | | | | | | | | | | | | | | | | Water Crossings | | | | | | | | | | | | | | | | | | Water in Motion | | | | | | | | | | | | | | | | | | Water Match | | | | | | | | | | | | | | | | | | Water Messages
in Stone | | | | | | | | | | | | | | | | | | Water Meter | | | | | | | | | | | | | | | | | | Water Models | | | | | | | | | | | | | | | | | | Water Works | | | | | | | | | | | | | | | | | | Water Write | | | | | | | | | | | | | | | | | | Wet Vacation | | | | | | | | | | | | | | | | | | Wet-Work Shuffle | | | | | | | | | | | | | | | | | | Wetland Soils in Color | | | | | | | | | | | | | | | | | | What's Happening? | | | | | | | | | | | | | | | | | | What's the Solution? | | | | | | | | | | | | | | | | | | Where Are the Frogs? | | | | | | | • | | | | | | | | | | | Whose Problem Is It? | | | | | | | | | | | | | | | | | | Wish Book | | | | | | | | | | | | | | | | | III-7 ^{*} See end of document for abbreviated domains and associated strands. **Physical Science*** | 1 Hysical Science | P | S1 | | PS2 | | PS | S 3 | | P | S4 | | |-------------------------|---|----|---|-----|---|----|------------|---|---|----|----------| | WET Activity | 1 | 2 | 1 | 2 | 3 | 1 | 2 | 1 | 2 | 3 | 4 | | Adventures in Density | | • | | | | | | | | | | | AfterMath | | | | | | | | | | | | | A-Maze-Ing Water | | | | | | | | | | | | | Aqua Bodies | | | | | | | | | | | | | Aqua Notes | | | | | | | | | | | | | Back to the Future | | | | | | | | | | | | | Branching Out! | | | | | | | | | | | | | Capture, Store, and | | | | | | | | | | | | | Release | | | | | | | | | | | | | CEO, The | | | | | | | | | | | | | Choices and Preferences | | | | | | | | | | | | | Cold Cash in the Icebox | | • | | | | | | • | | | | | Color Me a Watershed | | | | | | | | | | | | | Common Water | | | | | | | | | | | | | Dilemma Derby | | | | | | | | | | | | | Drop in the Bucket, A | | | | | | | | | | | | | Dust Bowls and Levees | | | | | | | | | | | | | Easy Street | | | | | | | | | | | <u> </u> | | Energetic Water | | | • | | • | | | | | | | | Every Drop Counts | | | | | | | | | | | <u> </u> | | Get the GW Picture | | | | | | | | | | | | | Geyser Guts | | | | | | | | | | | <u> </u> | | Grave Mistake, A | | | | | | | | | | | | | Great Stony Book, The | | | | | | | | | | | | | Great Water Journeys | | | | | | | | | | | | | H ₂ Olympics | | • | | | | | | | | | | | Hangin' Together | • | • | | | | | | | | | | | Hot Water | | | | | | | | | | | | | House of Seasons, A | | | | | | | | | | | | ^{*} See end of document for abbreviated domains and associated strands. | | P | S1 | | PS2 | | PS | S3 | | P | S4 | | |---------------------------|---|----|---|-----|---|----|----|---|---|----|---| | WET Activity | 1 | 2 | 1 | 2 | 3 | 1 | 2 | 1 | 2 | 3 | 4 | | Humpty Dumpty | | | | | | | | | | | | | Imagine! | | • | | | | | | | | | | | Incredible Journey | | • | | | • | | | | | | | | Irrigation Interpretation | | | | | | | | | | | | | Is There Water on Zork? | | • | | | | | | | | | | | Just Passing Through | | | | | | | | | | | | | Let's Even Things Out | | | | | | | | | | | | | Life Box, The | | | | | | | | | | | | | Life in the Fast Lane | | | | | | | | | | | | | Long Haul, The | | | | | | | | | | | | | Macroinvert. Mayhem | | | | | | | | | | | | | Molecules in Motion | • | • | • | | | | | | | | | | Money Down the Drain | | | | | | | | | | | | | Nature Rules! | | | | | | | | | | | | | No Bellyachers | | | | | | | | | | | | | Old Water | | | | | | | | | | | | | Pass the Jug | | | | | | | | | | | | | People of the Bog | | | | | | | | | | | | | Perspectives | | | | | | | | | | | | | Piece It Together | | | | | | | | | | | | | Poetic Precipitation | | | | | | | | | | | | | Poison Pump | | | | | | | | | | | | | Price is Right, The | | | | | | | | | | | | | Pucker Effect, The | | | | | | | | | | | | | Raining Cats and Dogs | | | | | | | | | | | | | Rainstick, The | | | | | | | | | | | | | Rainy-Day Hike | | | | | | | | | | | | | Reaching Your Limits | | | | | | | | | | | | | Salt Marsh Players | | | | | | | | | | | | | Sparkling Water | | | | | | | | | | | | III-9 ^{*} See end of document for abbreviated domains and associated strands. | | P | <u>S1</u> | | PS2 | | PS | S3 | | P | S4 | | |--------------------------|---|-----------|---|-----|---|----|-----------|---|---|----|---| | WET Activity | 1 | 2 | 1 | 2 | 3 | 1 | 2 | 1 | 2 | 3 | 4 | | Stream Sense | | | | | | | | | | | | | Sum of the Parts | | | | | | | | | | | | | Super Bowl Surge | | | | | | | | | | | | | Super Sleuths | | | | | | | | | | | | | Thirsty Plants | | | | | | | | | | | | | Thunderstorm, The | | | | | | | | | | | | | Water: Read All About It | | | | | | | | | | | | | Water Address | | | | | | | | | | | | | Water Bill of Rights | | | | | | | | | | | | | Water Celebration | | | | | | | | | | | | | Water Concentration | | | | | | | | | | | | | Water Court | | | | | | | | | | | | | Water Crossings | | | | | | | | | | | | | Water in Motion | | | | | | | • | | | | | | Water Match | | • | | | | | | | | | | | Water Messages in Stone | | | | | | | | | | | | | Water Meter | | | | | | | | | | | | | Water Models | | | | | | | | | | | | | Water Works | | | | | | | | | | | | | Water Write | | | | | | | | | | | | | Wet Vacation | | | | | | | | | | | | | Wet-Work Shuffle | | | | | | | | | | | | | Wetland Soils in Color | | | | | | | | | | | | | What's Happening? | | | | | | | | | | | | | What's the Solution? | • | • | | | | | | | | | | | Where Are the Frogs? | • | | | | | | | | | | | | Whose Problem Is It? | | | | | | | | | | | | | Wish Book | | | | | | | | | | | | Science Process Skills* | Science Flocess Sk | | | SPS1 | | | | | SPS2 | <u> </u> | | | SPS3 | 3 | | | | | SPS4 | ļ | | | | |-------------------------|---|---|------|---|---|---|---|------|----------|---|---|------|---|---|---|---|---|------|---|---|---|---| | WET Activity | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Adventures in Density | ٠ | | • | AfterMath | | | | • | A-Maze-Ing Water | | | | • | Aqua Bodies | Aqua Notes | Back to the Future | | | | • | Branching Out! | | | | ٠ | Capture, Store, and | _ | | | _ | Release | • | | | • | CEO, The | | | | | | | | | | | | | • | • | • | | | | | | | | | Choices and Preferences | | | | • | Cold Cash in the Icebox | • | • | • | • | | | | | | | | | | | | | • | | | | | | | Color Me a Watershed | | | | • | Common Water | | | | • | Dilemma Derby | | | | • | | | | | | | | • | | | | | | | | | | • | | Drop in the Bucket, A | • | | | • | Dust Bowls and Levees | | | | | | | | | | | | | | • | • | | | | | | | | | Easy Street | | | | • | | | | | • | | | • | | | | | | | | | | | | Energetic Water | • | • | | | • | | | | | | | | | | | | | | | | | | | Every Drop Counts | • | | | • | | | | • | | | | | | | | | | | | | | | | Get the GW Picture | | | | • | Geyser Guts | • | | | • | Grave Mistake, A | | | | • | • | | | | | | | | | | | | | | | | | | | Great Stony Book, The | • | | | • | Great Water Journeys | | | | • | | | | | | | | | | • | • | | | | | | | | | H ₂ Olympics | • | | • | Hangin' Together | • | | | • | | | | | | | | | | | • | | | | | | | | | Hot Water | | | | | | | | | | | | • | | • | • | | | | | | | | | House of Seasons, A | | | | • | | | | | | | | | | | • | | | | | | | | | | | | SPS1 | | | | | SPS2 |) | | | SPS3 | 3 | | | | | SPS4 | ļ | | | | |---------------------------|---|---|------|---|---|---|---|------|---|---|---|------|---|---|---|---|---|------|---|---|---|---| | WET Activity | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Humpty Dumpty | | | | • | | | • | | | | | • | | | | • | • | | | | | | | Imagine! | Incredible Journey | | | | • | Irrigation Interpretation | • | | | • | Is There Water on Zork? | • | • | • | • | • | | | | | | | | | | | | | | | | | | | Just Passing Through | | | | • | Let's Even Things Out | | | | | | | | | • | | | | | | | | | | | | | | | Life Box, The | | | | | • | | | | | | | | | | | | | | | | | | | Life in the Fast Lane | • | | | • | | | | | • | | | • | | | | | | | | | | | | Long Haul, The | | | | • | Macroinvert. Mayhem | | | | • | Molecules in Motion | | | | • | | | | | | | | | | | • | | | | | | | | | Money Down the Drain | • | | | • | | | | | | | | • | | | | | | | | | | | | Nature Rules! | | | | | | | | | | | • | | | • | • | | | | | | | | | No Bellyachers | Old Water | | | | • | | | | | | | | | | | • | | | | | | | | | Pass the Jug | • | | | • | | | | | | | | • | | | | | | | • | | | | | People of the Bog | • | | | • | Perspectives | | | | | | | | | | | | • | | • | | | | | | | | • | | Piece It Together | | | | • | Poetic Precipitation | | | | ٠ | | | | | | | | | | | • | | | | | | | | | Poison Pump | | | | • | Price is Right, The | • | | | • | | | | | | | | • | • | | • | | | | | | | | | Pucker Effect, The | • | | | • | | | | | | | | • | | | | | | | | | | | | Raining Cats and Dogs | Rainstick, The | Rainy-Day Hike | • | | | • | | | | | | | | • | | | | | | | | | | | | Reaching Your Limits | • | | | • | Salt Marsh Players | | | | • | |
 | | | | | | | | ٠ | | | | | | | | | Sparkling Water | | • | • | • | _ | | _ | | | | | | | · | | | · | | | · | | | III-12 ^{*} See end of document for abbreviated domains and associated strands. | | | | SPS1 | | | | | SPS2 | 2 | | | SPS3 | 3 | | | | | SPS4 | ļ | | | | |--------------------------|---|---|------|---|---|---|---|------|---|---|---|------|---|---|---|---|---|------|---|---|---|---| | WET Activity | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Stream Sense | • | Sum of the Parts | • | | | • | | | • | | | | | | | | | | | | | | | | | Super Bowl Surge | | | | | | | | | | | | • | • | | • | • | • | • | | | | | | Super Sleuths | | | | • | Thirsty Plants | | | • | The Thunderstorm | • | | | • | Water: Read All About It | | | | | | | | | | | | | | • | • | | | | | | | | | Water Address | | | | • | Water Bill of Rights | | | | | | | | | | | | | | | • | | | | | | | | | Water Celebration | Water Concentration | • | | | • | | | | | ٠ | | | | | | • | | | | | | | | | Water Court | | | | | | | | | | | | • | | | • | | | | | | | | | Water Crossings | Water in Motion | • | • | | | | | | | | | | | | | • | | | | | | | | | Water Match | • | Water Messages in Stone | Water Meter | • | | | • | | | | | | | | | | | | | | | • | | | | | Water Models | • | | | • | | | | • | | | | | | | • | | | | | | | | | Water Works | • | | | • | | | | | | | | | | | | | | | • | | | | | Water Write | Wet Vacation | | | | • | | | | | | | | | | | • | | | | | | | | | Wet-Work Shuffle | | | | • | | | | | | | | | | | • | | | | | | | | | Wetland Soils in Color | | | | • | What's Happening? | What's the Solution? | • | | | • | | | | | | | | | | | | • | | | | | | | | Where Are the Frogs? | • | | • | • | | | | | | | | | | | • | | | | | | | | | Whose Problem Is It? | | | | • | | | | | | | | | | • | | | | | | | | | | Wish Book | • | | | • | | | | | | | | | | • | | | | | | | | | III-13 ^{*} See end of document for abbreviated domains and associated strands. ### **Earth Space Science** - **ESS1** The Earth and Earth materials, as we know them today, have developed over long periods of time, through constant change processes. - **ESS2** The Earth is part of a solar system, made up of distinct parts, which have temporal and spatial interrelationships. - **ESS3** The origin and evolution of galaxies and the universe demonstrate fundamental principles of physical science across vast distances and time. - **ESS4** The growth of scientific knowledge in Earth Space Science has been advanced through the development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. ### **Life Science** - **LS1** All living organisms have identifiable structures and characteristics that allow for survival (organisms, populations, and species). - LS2 Energy flows and matter recycles through an ecosystem. - **LS3** Groups of organisms show evidence of change over time (e.g. evolution, natural selection, structures, behaviors, and biochemistry). - LS4 Humans are similar to other species in many ways, and yet are unique among Earth's life - LS5 The growth of scientific knowledge in Life Science has been advanced through development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. ### **Physical Science** - **PS1** All living and nonliving things are composed of matter having characteristic properties that distinguish one substance from another (independent of size/amount of substance). - **PS2** Energy is necessary for change to occur in matter. Energy can be stored, transferred and transformed, but cannot be destroyed. - **PS3** The motion of an object is affected by force. - **PS4** The growth of scientific knowledge in Physical Science has been advanced through development of technology and is used (alone or in combination with other sciences) to identify, understand and solve local and global issues. ### **Science Process Skills** - **SPS1** Scientific Inquiry and Critical Thinking Skills - SPS2 Unifying Concepts of Science - SPS3 Personal, Social, and Technological Perspectives - SPS4 Science Skills for Information, Communication and Media Literacy The complete text for the NH Frameworks for Science Literacy is available online at www.ed.state.nh.us.